NMN: When? Who? How? 1991 OMB Memo 92-01 Water Information Coordination Program From Two to One Committee 1992 Interagency Task Force on Monitoring Water Quality (1992-1997) FACA Advisory Committee on Water Information (ACWI) chartered 1996 National Water Quality Monitoring Council -ACWI subgroup 1997 **ACWI first meeting** 1997 Ocean Policy Act of 2000 & Commission 2000-2004 2000 2004 U.S. Commission on Ocean Policy: Ocean Blueprint for the 21st Century Ch. 15 - NMN 2004 Bush Admin. Ocean Action Plan (E.O. 13366) 2005 CEQ, National Science and Technology Council Subcommittees on Oceans and Water Availability & Quality) ACWI ->NWQMC->NMN National Water Quality Monitoring Network for U.S. Coastal Waters and 2006 Their Tributaries by ACWI & NWQMC **Pilot Reports** ### CEQ & NSTC to National Water Quality Monitoring Council - Recommend a national monitoring network design that - Addresses and integrates watershed, coastal waters, and ocean monitoring, based on common criteria and standards. - Provides information on water quality that would provide relevant scientific information to assist resource management and decision making - Identify the major overarching management questions that need to be addressed and the fundamental elements of this national monitoring network (such as atmospheric deposition, surface water, ground water, and water quality, including biological monitoring), emphasizing the "federally funded backbone" of water quality networks and programs - Tasks include case studies, identifying gaps in data and data networks for answering management questions, assessing resources, and compatibility with IOOS #### **NMN Design Considerations** - "Federal Monitoring Backbone" nationwide water resources information with additional state and federal monitoring - National Estuarine Research Reserve System (NERRS) - NOAA's National Marine Sanctuaries (NMS) and Reserves - EPA's National Estuary Program Sites - National Parks Along the Coast - Sleeping Bear Dunes and Indiana National Lakeshore - Connectivity from uplands to coasts - Constituent monitoring in at least three compartments to determine condition gradient - Water quality issues: oxygen depletion, nutrient enrichment, toxic contamination, sedimentation, harmful algal blooms, habitat degradation, exotic species invasions, and pathogens #### NMN/Great Lakes Compartments - Estuaries - Nearshore - Offshore - Great Lakes - Rivers - Ground Water - Atmospheric Deposition - Beaches - Wetlands - Embayments - GL Shallow Nearshore - GL Medium Nearshore - GL Offshore - Rivers - Ground Water - Atmospheric Deposition - Beaches - Wetlands #### **NMN Great Lakes Design** - Monitor condition of individual Great Lake and aggregate to GLOS reporting unit - 50 sample sites in each lake, depth stratified, 250 sites in GLOS per year, probability-based design assuring geographic coverage once per year on a five year rotation - · Monitor condition of individual lake - Variable number of sample sites per lake using existing shipboard surveys at fixed historical sites offshore; site selection by resource management agencies, sample frequency once or twice per year; ongoing (No change to GLNPO limnology program) - Remote sensing and autonomous - Satellite, aircraft, in-water and shore-based sensors #### **NMN** Design Rivers - Represent 90% of the water flow and loads of constituents from large watersheds at HUC-6: 1 to 3 sites per watershed (258 nationally), monthly plus high flows for 15 samples/year; 1/year for biological characterization & sediment quality - Represent 97% of freshwater inflow to estuary and 70% of network estuary surface area, Variable # sites per estuary (72 nationally), monthly plus high flows for 15 samples/year; 1/year for biological characterization & sediment quality - Represent outflow of basins to the Great Lakes draining 250 square miles,1 site per watershed (56 nationally), monthly plus high flows for 15 samples/year; 1/year for biological characterization & sediment quality #### NMN Design Groundwater - To monitor direct inflow to coastal waters from coastal aquifers (not via rivers) - Reporting unit of one coastal aquifer, number of sites per unit will vary depending on significance of aquifer's flow and constituent load - Site selection by local & regional experts - Variable sample frequency ## NMN Design Atmospheric Deposition - Monitor direct loads to estuaries and Great Lakes - Reporting unit of individual estuary and Great Lake - Number of sites per unit depends on size of reporting unit - Total number of sites deferred - Site selection by resource management agencies and technical experts - Continuous sampling #### **NMN** Design Beaches - · Monitor condition for recreational use - Report on basis of logical groupings to be determined - Number of sites per unit varies - Nationally, data records from 2,765 beaches - Sample all sites on record - Sample frequency approximately weekly - Annual sample interval #### NMN Design Wetlands - Monitor wetlands condition - Reporting unit design deferred; tentatively by IOOS Region (Great Lakes) and wetland category - Number of sites per unit, total number of sites, site selection (probably random), sample frequency (about once per year) and sample interval (5 year rotation) all deferred #### Ocean US The National Office for Integrated and Sustained Ocean Observations The National Water Quality Monitoring Network for U.S. Coastal Waters and their Tributaries Pilot Phase Begins. 2 April 2007 – 10:25am The U.S. EPA's Office of Water, working with the USGS and NOAA, has received twelve (12) expressions of interest in implementing the initial pilot phase of the new National Water Quality Monitoring Network for U.S. Coastal Waters and their Tributaries. The network will provide observations of pollution loads conveyed from inland watersheds to coastal waters through eight (8) linked "resource components" in the hydrologic system. The Pilot Studies will examine the effort needed to integrate the new network requirements into existing monitoring programs located in selected Regions of the U.S. The U.S. Committee on Ocean Policy (http://ocean.ceq.gov/) directed these three federal agencies to solicit expressions of interest after committees implementing the Ocean Action Plan accepted the national coastal monitoring network design. The new network was designed by 80 volunteers working through the National Water Quality Monitoring Council, including Staff from EPA's Office of Research and Development (ORD & EMAP). # Lake Michigan Pilot Report Contaminants Example • Database began with NAWQA analyte list – WI Long Term Trends Ambient Water Quality Network – IL Lake Michigan Basin – IN Rotating Basin, Statewide Fixed Station – MI Water Chemistry Monitoring Program – GLNPO Limnology Program in Offshore – GLNPO Fish Monitoring Program – Integrated Air Deposition Network – NOAA Mussel Watch #### Lake Michigan Pilot Report Contaminants (cont.) - All states monitor temperature, pH, chloride, cadmium, chromium, copper, nickel, sodium, zinc, PCBs in fish and/or water, and mercury in tissue and/or water - Of these 11 common parameters, GLNPO reports total PCBs in its fish monitoring program, representing the off shore while Mussel Watch and IADN report on a congener-specific basis representing the shallow near shore. IADN reports on both a congener-specific basis and a total PCB basis. | | Number of States Monitoring x Parameter | | | | | | |-------------|---|------|-----|-----|-------|------| | Number of | | zero | one | two | three | four | | federal | zero | | 67 | 18 | 8 | 0 | | programs | one | 64 | 43 | 11 | 8 | 6 | | monitoring | two | 14 | 19 | 8 | 2 | 5 | | x parameter | three | 2 | 3 | 3 | 4 | 0 | | | four | 0 | 0 | 0 | 0 | 0 | #### NMN Management Questions Lake Michigan Pilot Thoughts - What is the Condition of the Nation's surface, ground, estuarine, and coastal waters? - Look at the CWA 303(d)/305(b) consolidated reports State-by-State because pulling the data is too hard. NWIS is easy, GLENDA is easy, STORET data entered by all states? - From shallow near shore to offshore, condition is unknown #### NMN Management Questions Lake Michigan Pilot Thoughts - Where, how, and why are water quality conditions changing over time? - States do river water quality - Lake Michigan monitored >80 m - Beach monitoring via Beach Act grants - AOCs monitored via state 5 year rotation - < 80 m depth at drinking water intakes and at southern end - GLFMP tells a good story # NMN Management Questions Lake Michigan Pilot Thoughts-Depends on Location - Where/What are problems related to water quality? - · Beaches-pathogens - Fish-contaminants - Nutrient enrichment - Nuisance algal blooms - Habitat degradation - Aquatic invasive species #### NMN Management Questions Lake Michigan Pilot Thoughts - What is causing the problems? - Beaches-pathogens - Fish-contaminants - Nutrient enrichment - Nuisance algal blooms - Habitat degradation - Aquatic invasive species - Measurement tool, source identification - Legacy pollutants, limited testing - Nonpoint sources of nutrients - Inc. load or changed P cycle in lake? - Invasive species - Human society #### NMN Management Questions Lake Michigan Pilot Thoughts - Are programs to prevent or remediate problems working effectively? - Limited (negotiated in lieu of mandatory) monitoring data at remediation sites limits ability to answer. - Grand Calumet shows improvement - TSCA ban on PCBs and FIFRA cancellations evident - Is technical infeasibility a problem for NPDES permits limiting PCBs and mercury? #### NMN Management Questions Lake Michigan Pilot Thoughts - What research activities are needed to support these important resources and ensure they are understood and sustainable? - More nutrient monitoring of the shallow and medium nearshore for comparable metrics and source identification - Semi-permeable membrane device monitoring of regulated bioaccumulative toxic substances for a load metric not affected by changes in the food web - Method development, computational toxicology, and rapid screening for polllutants #### Lake Michigan Pilot Report - \$25 million gap - Shallow nearshore \$83,520 based on 21 IEPA sites - Medium nearshore unknown - Offshore based on GLNPO <~ \$1 million/lake, unknown additional estimate for probabilistic - Rivers \$500,000 being spent on 20 proposed sites, need \$1.2 million to fill gaps - Groundwater \$12,000 for 5 existing wells, need 32 new wells additional costs \$135,500 - · Wetlands \$800,000 current estimate, unknown additional - Beaches currently \$780,000, need \$2,528,400 - · Atmospheric Deposition unknown #### Pilot Report Gap Analyses w=water, s=sediments, c=contaminants, b=biology, p=physical char. - · Pilots didn't agree how to count: - By number of measurements relative to design - By proportion of requested contaminants - By number of states out of four - By number of reporting units, number of sites per reporting unit, total number of sites, sample frequency or interval . . . #### NMN Refinement Summary Report - Available February 2008 http://acwi.gov/monitoring/network/ - Nutrients: lists required parameters and performance requirements - Contaminants: 243 compounds - 28 metals/metaloids, 47 VOCs, 40 pesticides, 57 halogenated hydrocarbons, 71 PAHs - · Wetlands: 3 tiers - Landscape Level detected remotely, Rapid Assessment in the field by trained personnel, & Intensive Observations laboratory #### **NMN Refinement Summary Report** - Biology: number, frequency, interval undetermined - Macroalgae density, Habitat mapping; Seagrass cover; DELTs; Sediment Quality Triad; Dissolved oxygen level; HABs; Status of an "ecologically significant" species in an estuary; Epiphytes; Chlorophyll a; Macrobenthic Fauna; Bird Community Census; Status of Marine animal considered sentinel of environmental change; Commercial fish & shell fish landings; Presence of non-indigenous species; WQI; Coastal Habitat Index; Sediment Quality Index - Atmospheric Deposition: benchmark stations and supporting stations every 7-24 days to coordinate with other sampling, one site per estuary, over water - Wet deposition nitrate, ammonium, and organic nitrogen, methyl and total mercury - Dry deposition gaseous ammonia, oxidized nitrogen species, particulate nitrate and ammonium, mercury (meas. or est.) - Deposition of PAHs, PCBs, SVOCs #### Acknowledgements GLC: John Hummer, Jon Dettling USGS: Charlie Peters, Dale Robertson, Kevin Richards, Norm Grannemann, Gary Rowe, Sandra Morrison IEPA: Gregg Good, Joe Marencik, Tammy Mitchell IDEM: Art Garceau WDNR: Steve Galarneau, Jim Baumann MDEQ: Gary Kohlhepp, Julie Sims, Jim Bredin, Tracy Collin U.S. EPA: Chuck Spooner, Johnr Kelly, Sarah Lehmann, Glenn Warren and GLNPO Monitoring Team, Dean Maraldo UW-Milwaukee: Harvey Bootsma March 19, 2008 7th Annual Surface Water Monitoring and Standards